

1

NOAA WAVEWATCH III

NCEP's operational ocean wave model

Henrique Alves for Hendrik L. Tolman SAIC - GSO at Environmental Modeling Center National Centers for Environmental Prediction NOAA / National Weather Service

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03

10HR

Outline

What is a wave model ...

(excerpts from the web page primer)

NCEP ocean wave guidance

past

present

future

Strong and weak points of new models

Products

what is available

how to get it

Tolman/Alve

Western Region Marine Forecasters Training Workshop (5/03)

Wind waves

Wind waves are the waves at sea that are generated by local or distant winds. Waves generated locally are usually referred to as wind sea. Waves generated at distant locations in the past are referred to as swell. Wind waves range in wave height from negligible to 30m (100ft) and more, and in length (distance between consecutive waves) from centimeters to 1 km.

Corresponding wave periods (i.e., the time it takes for two consecutive waves to pass a given location) range from less than 1 second to about 25s.

http://polar.ncep.noaa.gov/waves/pres/primer

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

Wind waves

Although wind wave conditions generally change slowly, no two consecutive waves are identical. Furthermore, individual waves are so small that it would be practically impossible to predict every individual wave. Instead the wave field is described with average measures for wave heights

The commonly used wave height to describe the wave field is the significant wave height H_s , which is usually defined as the average wave height of the highest 33% of all individual waves. Because smaller waves are generally not seen against the background of the larger ones, this corresponds closely to the visually observed mean wave height.

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

Wind waves

Generally, it is assumed that individual wave heights can be described using a Rayleigh distribution. This implies that for a significant wave height $H_s = 10$ m (33ft), one can expect:

- 1 in 10 waves to be larger than 10.7m (36ft).
- 1 in 100 waves to be larger than 15.1m (51ft).
- 1 in 1000 waves to be larger than 18.6m (62ft).

This implies that the largest individual wave that one might encounter in a storm is roughly twice as high as the significant wave height!

In rapidly changing conditions the disparity between the significant wave height and the largest individual waves might even be larger.

_

3

NOAR OF THE PROPERTY OF THE PR

Tolman/Alves

Wave spectra

In advanced wave observations and inside wave models, the wave field is not described with a single wave height, but with a so-called wave spectrum, which describes the distribution of wave energy over wave directions and frequencies at a fixed location.

A graphical representation of such a spectrum as can be found on the web page is shown here (buoy location 51004, SE of Hawaii).

primer

Wave spectra

Dark blue indicates absence of wave energy, light purple the local maximum. Each new contour level corresponds to a factor of two increase of wave energy.

The direction relative to the center of the plot indicates the direction in which the waves travel. The frequency increases from about 0.04Hz (25s wave period) at the center of the plot to 0.25Hz (4s wave period) at the outside of the plot.

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

NOHR

Wave spectra

The energy in the red box thus represents an individual wave field traveling in SE direction with a peak period of about 10s Because wave energy is concentrated in frequency and direction this corresponds to a fairly regular, well organized wave field.

The energy in the blue box travels in SW direction at lower periods, and is more chaotic as energy is distributed over a wider range in directions and frequencies.

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

Wave spectra

The spectral plots from the wave model mostly give qualitative information. The corresponding quantitative information can be found in the bulletins.

A piece of such a bulletin is presented below. The first column gives date and hour, the second the overall wave height and number of identified individual wave fields. The next six columns (only two shown here) identify wave fields by height, period and direction.

Model Cycle		(17.40N 152 lobal 1x1.25 de 26 t00z	gr.	AWIPS	3 :
day & hour	Hst n (m) -		dir H	AWIP:	110111
25 12 25 13 25 14	1.9 7 1.9 7 1.9 6	1.0 17.5 1.0 17.6 1.1 17.6	19 1.0		primer

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

Numerical wave models bathymetry coast line 10 m winds full spectral wave SST, Ta wave field model ice conc. forecasts wave propagation: model physics: reduced output: great circle growth, decay local spectra mean par fields. dispersion purely local global Western Region Marine Forecasters Training Workshop (5/03) Tolman/Alves

NCEP Guidance (past)

Computer-aided wave forecasting started at the NWS in 1956. Since then, a patchwork of models has been developed. Up to March 9, 2000, the operational wave forecast suite of NCEP consisted of :

- Global WAM implementation at 2.5 x 2.5°.
- Regional east coast WAM implementation at 0.25 x 0.25° nested in a 1x1° basin model.
- Regional Gulf of Alaska model at 30 nm resolution (second generation model).

No longer availble in any form

Tolman/Alves

NCEP Guidance (now)

1993-now, development of new wave model WAVEWATCH III (based on WAM):

New governing equations:

Model ready for coupling to current models (Gulf Stream).

New physics parameterizations :

Chalikov and Belevich input.

Tolman and Chalikov dissipation.

New numerics:

Third order propagation.

Dynamically adjusted time steps.

MPI version.

http://polar.ncep.noaa.gov/waves[/wavewatch]

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

NOHR

NCEP Guidance (now)

NOAA WAVEWATCH III system replaced all previous operational wave models at NCEP with:

- Global 1.25x1° NWW3 model (168h).
- Alaskan Waters model (AKW, 0.5x0.25°, 168h).
- Western North Atlantic model (WNA, 0.25x0.25°, 168h) with seasonal Hurricane version (72h).
- Eastern North Pacific model (ENP, 0.25x0.25°, 168h) with Hurricane version (72h).
- All models use 24 directions, 25 frequencies, GFS winds, 00z, 06z, 12z and 18z cycle runs, 6 hour hindcasts for continuity.

http://polar.ncep.noaa.gov/waves

olman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

15

13

NCEP Guidance (now)

19

Why do we need a special Hurricane version (NAH, NPH) of regional models (WNA, ENP). Wave model can only be as good as the winds that drive it.

Hurricane winds are not done particularly well by the GFS due to resolution problems and due to limitations of the model physics.

Better results expected when higher resolution models are used such as the GFDL model. Need for blended GFS/GFDL winds.

http://polar.ncep.noaa.gov/waves

Tolman/Alves

Guidance upgrades

The following changes and of the model suite were made in the past year :

Upgrade of blending scheme for NAH winds and upgrade time resolution of NAH wind fields to 1 hour (start of 2002 Hurricane season).

Second release of WAVEWATCH III code ...

Four cycles, seven day forecast for all nonhurricane models.

Continuous upgrades to output points. New buoys and new requests added. West coast temporary output points removed from global. Old AFOS and DIFAX output disabled.

Tolman/Alve

Western Region Marine Forecasters Training Workshop (5/03)

Guidance upgrades

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

Guidance upgrades

The model itself is also subject to continuous development and tuning:

Fully allocatable FORTRAN 90 version. Improved source term integration. New propagation scheme, GSE, unresolved islands.

5 Yr New physics.

Bug fixes, retuning

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

Guidance upgrades

Bias for NWW3 model wave height against ERS-2 in cm without (top) and with (bottom) sub-grid islands

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

NCEP Guidance (future)

27

There are no additional regional models planned. We also do not expect to upgrade the resolution of any of the models in the near future. Instead, we are working on the underlying WAVEWATCH model to:

> Improve its physics. Generate multiscale capability.

We are working on data assimilation for the global NWW3 model.

Tolman/Alves

NCEP Guidance (future)

The next step in expanding the functionality of WAVEWATCH III is to generate a multi-scale version:

Two-way nesting of models with different scales that run simultaneously. coupling with WRF

Moving nests follow features of interest, particularly hurricanes.

Hurricane nests plus coastal nests remove the need for running separate large regional models.

Selective application of highest resolution nests makes ensemble wave forecasting more feasible. Good potential for external funding from Navy.

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

Cuality of Guidance There is a large amount of validation data available at the web: Several statistics per month / season against buoys or satellite observations. Starting Feb 1997 for global model, Aug. 2000 for regionals. Results of a six-month comparison with old operational global model including a large number of time series plots. http://polar.ncep.noaa.gov/waves/validation.html Tolman/Alves Western Region Marine Forecasters Training Workshop (6/03)

NOHR P

Products (where)

- Most model fields are now available in AWIPS.
 Errors in AWIPS graphics near coast. It takes some
 time to catch up with added cycles and extended
 forecast ranges.
- Text bulletins are on AWIPS in version modified for the use of WFOs.
- ALL model data availble on the web, usually within 1 hour of the model run.
- Historical hindcast data available on web.
- We will work with any WFO or region to get products out as needed.

http://polar.ncep.noaa.gov/waves http://polar.ncep.noaa.gov/NEW.waves

Colman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

Products (planned)

- Adding wind speed and direction to bulletin (web only). Providing third bulletin format that is readable by spreadsheets for easy display.
- Provide individual wave fields in space and time, in a way similar to what is done in bulletins for output points only now (with Jeff Hanson, JHU/APL).
- We are interested in additional parameters that are relevant for safety or other forecast issues, such as steepness. We would appreciate input from the field.

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)

Finally

For questions, remarks, requests etc., contact us at

NCEP.EMC.waves@NOAA.gov

This E-mail will be distributed automatically among our entire wave staff, and therefore will give you the fastest response. To get us personally, try

Hendrik.Tolman@NOAA.gov Henrique.Alves@NOAA.gov

Tolman/Alves

Western Region Marine Forecasters Training Workshop (5/03)